UNIVERSITY OF CALCUTTA

SYLLABI

FOR

THREE-YEAR B.A. HONOURS & GENERAL COURSES OF STUDIES

ENGLISH 2010

<u>SYLLABI FOR THREE-YEAR B.A(HONOURS & GENERAL) COURSES OF STUDIES IN</u> <u>ENGLISH,2010</u>

HONOURS

Word-limit for the answers for the honours papers

Full marks of the questions →	16	7	12	8	14	4	9	5	18	10	15	35	20
Word-limit of the answers →	600	250	450	300	500	150	350	200	700	400	550	1000	800

Note: No word limit prescribed for the word-notes

<u>PART I</u>

<u>PAPER - I (F.M. 100)</u>

HISTORY OF LITERATURE: 60 MARKS

Group A: OE period to 1750

Section 1: Old English and Middle English Periods Section 2: Elizabethan and Jacobean Periods Section 3: Civil War, Restoration and Augustan Periods One question of 16 marks out of three (one from each section) Two questions of 7 marks each out of six (two from each section)

16x1 = 16 $\frac{7x2 = 14}{Total \ 30}$

Three questions will have to be answered (one question of 16 marks and two questions of 7 marks each) taking **only one** from each section. Examinees are not allowed to answer twice from the same section. Group B: 1750 to 2000

Section 1: Pre-Romantics and Romantics Section 2: Victorian Section 3: Modern and Post-Modern One question of 16 marks out of three (one from each section) Two questions of 7 marks each out of six (two from each section)

16x1 = 16 $\frac{7x2 = 14}{Total \ 30}$

Three questions will have to be answered (one question of 16 marks and two questions of 7 marks each) taking **only one** from each section. Examinees are not allowed to answer twice from the same section.

Recommended Reading:

Andrew Sanders: *The Short Oxford History of English Literature* G.M. Trevelyan: *English Social History* Michael Alexander: A *History of English Literature* Edward Albert: *History of English Literature* Bibhash Choudhury: *English Social and Cultural History*

PHILOLOGY: 40 MARKS

Group A: Latin, Greek, Scandinavian & French Influence One question of 12 marks out of two

Group B: Word Notes Four word-notes of 2 marks each out of eight

12x1 = 12 $\frac{2x4 = 8}{\text{Total } 20}$

Group C: Word-formation Processes and Americanism One question of 12 marks out of two

Group D: Consonant Shift, Makers of English Language (Shakespeare, Milton & the Bible) One question of 8 marks out of three

12x1 = 12 $\underline{8x1 = 8}$ <u>Total 20</u>

Recommended Reading:

Otto Jespersen: *Growth and Structure of the English Language* (Chapters 4, 5, 6, 8, 10) C.L. Wren: *The English Language* (Chapters 6 & 7) **Further Reading:**

A.C. Baugh: A History of English Language C.L. Barber: The Story of Language

PAPER - II (F.M. 100)

POETRY FROM ELIZABETHAN AGE TO THE ROMANTIC REVIVAL

GROUP A: John Donne: *The Good Morrow*, Andrew Marvell: *To His Coy Mistress*, William Blake: *The Tyger & The Lamb*

One question of 14 marks out of two

GROUP B: William Wordsworth: *Tintern Abbey*, ST Coleridge: *Kubla Khan*, PB Shelley: *Ode to the West Wind & To a Skylark*, John Keats: *Ode to a Nightingale & To Autumn*

Two questions of 14 marks each out of four (one each from the four poets) Explanation of one passage of 8 marks out of two passages (one each from Groups A and B)

14x3 = 42 $\underline{8x1 = 8}$ $\underline{Total \ 50}$

GROUP C: Shakespeare's sonnets No. 87 (*Farewell! thou art too dear for my possessing*) & No. 130 (*My mistress' eyes are nothing like the sun*)

One question of 14 marks out of two

GROUP D: John Milton, *Paradise Lost*, Book I One question of 14 marks out of two

GROUP E: Alexander Pope, *The Rape of the Lock* (First 3 Cantos) One question of 14 marks out of two

GROUP F: Literary Terms on poetry

Two questions of 4 marks each out of four **Recommended Reading:** M.H. Abrams: *A Glossary of Literary Terms*

14x3 = 42 $\underline{4x2 = 8}$ $\underline{Total \ 50}$

PART - II

PAPER - III (F.M. 100)

DRAMA

GROUP A: Marlowe – *Edward II*, Shakespeare – *A Midsummer Night's Dream* One question of 16 marks out of two from each of the two plays Explanation of one passage of 8 marks out of two (one from each play)

GROUP B: Literary terms on drama

Two questions of 5 marks each out of four

16x2 = 328x1 = 85x2 = 10Total 50

GROUP C: Sheridan – *The Rivals*, Shakespeare - *Macbeth* One question of 16 marks out of two from each of the two plays Explanation of one passage of 9 marks out of two from each of the two plays

> 16x2 = 329x2 = 18Total 50

<u>PAPER – IV (F.M. 100)</u>

NOVEL, ESSAYS AND SHORT STORIES

GROUP A: Jane Austen: *Pride and Prejudice* <u>OR</u> Sir Walter Scott: *Kenilworth* One question of 16 marks out of two (two questions will be set from each of the two novels)

GROUP B: Essays: Francis Bacon, *Of Studies*, Charles Lamb, *The Superannuated Man*, and George Orwell, *Shooting an Elephant*

Recommended Reading: *Eight Essayists*, ed. A.S. Cairncross & *Modern Prose* ed. Michael Thorpe One question of 16 marks out of two Explanation of one passage of 8 marks out of two GROUP C: Literary Terms on fiction

Two questions of 5 marks each out of four

16x2 = 328x1 = 85x2 = 10Total 50

GROUP D: Stories - James Joyce, *Araby*, HE Bates, *The Ox*, and Katherine Mansfield, *The Fly* Two questions of 16 marks out of three (one from each story)
Recommended Reading: *Modern Prose* ed. Michael Thorpe

GROUP E: Joseph Conrad, The Secret Sharer

One question of 18 marks out of two

Recommended Reading: The Secret Sharer and Other Stories (Dover Thrift Edition)

16x2 =	32
18x1 =	18
Total	

PART – III

PAPER - V (F.M. 100)

VICTORIAN POETRY, TWENTIETH CENTURY POETRY, PROSODY AND UNSEEN

GROUP A: Lord Tennyson: *Ulysses*, Robert Browning: *My Last Duchess*, Matthew Arnold, *Dover Beach*, Hopkins: *Pied Beauty*, Elizabeth Barret Browning: *The Ways of Love* Two questions of 16 marks each out of five (one from each poem)

Explanation of one passage of 8 marks out of two

 GROUP B: WB Yeats: An Acre of Grass, Dylan Thomas: In my craft or sullen art, TS Eliot: The Love Song of J. Alfred Prufrock, Wilfred Owen: Spring Offensive and Ted Hughes: Hawk-roosting Two questions of 16 marks each out of five (one from each poem) Explanation of one passage of 8 marks out of two

GROUP C: Prosody (Scansion)

One question of 10 marks out of two

GROUP D: Rhetoric

One question of 10 marks out of two

16x4 = 64 8x2 = 16 10x1 = 10 10x1 = 10<u>Total 100</u>

<u>PAPER – VI (F.M. 100)</u>

NOVEL, ESSAY & WRITING

GROUP A: Charles Dickens – *Great Expectations* One question of 20 marks out of two **Or**

> Thomas Hardy – *The Mayor of Casterbridge* One question of 20 marks out of two

GROUP B: Miscellaneous Writing Skills (Report Writing/Film Reviews/ Book Reviews/Dialogue) One question of 20 marks out of two

GROUP C: Essay

One question of 40 marks out of five

GROUP D: Summary and critical note on an unseen passage One question of 20 marks out of two (one prose and one poem) (12 marks for summary and 8 marks for critical note)

> 20 x 1 = 2020x1 = 2040x1 = 40<u>20x1 = 20Total 100</u>

<u>PAPER - VII (F.M, 100)</u>

DRAMA AND LITERARY TYPES

John Osborne: Look Back in Anger <u>OR</u> Arnold Wesker: Roots, George Bernard Shaw: Pygmalion, Synge – Riders to the Sea

One question of 20 marks out of two from each of the three plays

Literary Types - Tragedy, Novel, Epic, Comedy

Two questions of 20 marks each out of four (one from each type)

20x3 = 60 $\frac{20x2 = 40}{\text{Total } 100}$

<u>PAPER – VIII (F.M. 100)</u>

OPTIONAL PAPER

GROUP A: Indian Writing in English (including Indian writing in English translation)

Novel: R.K. Narayan: *Guide* Anita Desai: *Voices in the City* Rabindranath Tagore: *The Home and the World* Amitava Ghosh: *The Shadow Lines* Two questions of 20 marks each out of four (one from each novel)

Short Story: (from *Contemporary Indian Short Stories in English & Modern Indian Literature: An Anthology*, Chief Editor: K.M. George, Volume 2, Sahitya Akademi) Munshi Prem Chand: *The Shroud* Ruskin Bond: *The Eyes are not Here* Manik Bandyopadhyay: *Primeval* Gangadhar Gadgil: *The Faceless Evening* One question of 20 marks out of three

Poetry: (from *The Golden Treasury of Indo-Anglian Poetry & Modern Indian Literature: An Anthology*, Chief Editor: K.M. George, Volume 1, Sahitya Akademi) Toru Dutt: *Our Casuarina Tree* Nissim Ezekiel: *Enterprise* Kamala Das: *An Introduction* Mahadevi Verma: *This is the Lamp of the Temple* Agyeya: *Hiroshima* One question of 20 marks out of three

Drama:

Mahesh Dattani: *Bravely Fought the Queen* (One question of 20 marks out of two)

Or

Vijay Tendulkar: *Silence! The Court is in Session* (One question of 20 marks out of two)

20x5 = 100

GROUP B: American Literature

Novel:

Mark Twain: *Huckleberry Finn* Ernest Hemingway: *The Old Man and the Sea* F. Scott Fitzgerald: *The Great Gatsby* Alice Walker: *Color Purple* Two questions of 20 marks each out of four (one from each novel)

Short Story: Edgar Allan Poe: *The Fall of the House of the Usher* O' Henry: *The Last Leaf* John Steinbeck: *The Chrysanthemums* Kate Chopin: *The Story of an Hour* One question of 20 marks out of three

Poetry:

Robert Frost: *After Apple Picking* Langston Hughes: *Harlem to be Answered* Sylvia Plath: *Daddy* Muriel Rukeyser: *The Poem as Mask* Walt Whitman: *Good-bye My Fancy!* One question of 20 marks out of three

Drama: Tennesse Williams: *The Glass Menagerie* (One question of 20 marks out of two) Or Arthur Miller: *A View from the Bridge* (One question of 20 marks out of two)

20x5 = 100

GROUP C: Post-Colonial Literature in English

Novel: Margaret Atwood: *Surfacing* Chinua Achebe: *Things Fall Apart* Bapsi Sidhwa: *Ice-Candy Man* Salman Rushdie: *Midnight's Children* Two questions of 20 marks each out of four (one from each novel)

Short Story: (from *The Arnold Anthology of Post-Colonial Literatures in English*, ed. John Thieme) Henry Lawson: *The Drover's Wife* Alice Munroe: *The Photographer* Nadine Gordimer: *Six Feet of the Country* V.S. Naipaul: *Man-man* One question of 20 marks out of three

Poetry: (from An Anthology of Commonwealth Poetry, Macmillan) Judith Wright: Clock and Heart Wole Soyinka: Telephonic Conversation Derek Walcott: A Far Cry from Africa P.K. Page: First Neighbours Kishwar Naheed: I am Not that Woman One question of 20 marks out of three

Drama:

Ngugi Wa Thiong and M.G. Mugo: *The Trial of Dedan Kimathi* (Worldview) One question of 20 marks out of two

OR

Sunil Kuruvilla: *Night Out* (Playscripts, Inc., New York) One question of 20 marks out of two

20x5 = 100

LIST OF LITERARY TERMS

Poetry

- 1. Bathos
- 2. Blank Verse
- 3. Carpe Diem
- 4. Heroic Couplet
- 5. Epic
- 6. Imagery
- 7. Mock Epic
- 8. Ode (Horatian & Pindaric)
- 9. Pastoral Elegy
- 10. Refrain
- 11. Rhyme
- 12. Satire
- 13. Symbol
- 14. Caesura
- 15. Conceit.

Fiction

- 1. Bildungsroman
- 2. Character (Flat & Round)

- 3. Folktale
- 4. Gothic Novel
- 5. Irony
- 6. Epistolary Novel
- 7. Parable
- 8. Picaresque Novel
- 9. Plot
- 10. Point Of View
- 11. Stream-Of-Consciousness
- 12. Short Story
- 13. Theme
- 14. Foil
- 15. Setting

Drama

- 1. Anagnorisis
- 2. Aside
- 3. Antagonist
- 4. Catastrophe
- 5. Catharsis
- 6. Chorus
- 7. Conflict
- 8. Climax
- 9. Comic Relief
- 10. Denouement
- 11. Dramatic Irony
- 12. Hamartia
- 13. Hubris
- 14. Soliloquy
- 15. Three Unities

GENERAL ENGLISH

PART -I <u>PAPER - I</u> (F.M. 100)

POETRY

From Palgrave's Golden Treasury William Shakespeare: Sonnet No. 87 (Farewell, thou art too dear for my possessing) John Milton: *On His Blindness* William Wordsworth: *Strange fits of passion* P.B. Shelley: *To a Skylark* John Keats: *To Autumn*

2 questions of 15 marks out of 5 5 questions of 2 marks each out of 10

Identifying Figures of Speech: 10 marks

UNSEEN

(Simile, Metaphor, Metonymy, Synecdoche, Personification, Apostrophe, Alliteration, Transferred Epithet, Oxymoron, Epigram, Antithesis & Irony)

15 x 2 = 302 x 5 = 10<u>10 x 1 = 10</u><u>Total = 50</u>

POETRY

From Palgrave's Golden Treasury Lord Tennyson: *Ulysses* Robert Browning: *The Last Ride Together* W.B. Yeats: *Coole Park and Ballylee 1931* Wilfred Owen: *Futility* W.H. Auden: *Look Stranger*

2 questions of 15 marks out of 5 5 questions of 2 marks each out of 10

UNSEEN

Punctuation: 10 marks

15 x 2 = 302 x 5 = 10<u>10 x 1 = 10</u><u>Total = 50</u>

PART - II <u>PAPER – II</u> (F.M. 100)

FICTION

Novel Charles Dickens: *David Copperfield* One question of 15 marks out of two Or Thomas Hardy: *The Mayor of Casterbridge* One question of 15 marks out of two

Short Stories From *Modern Prose*, ed. Michael Thorpe James Joyce: *Araby* H.E. Bates: *The Ox* Katherine Mansfield: *The Fly* One question of 15 marks out of three (one from each story) One passage for explanation out of two of 8 marks

Unseen Writing précis of a passage and adding a title (10 + 2 = 12)

15 x 1 = 1515 x 1 = 158 x 1 = 8<u>12 x 1 = 12Total = 50</u>

ESSAY

Essays From *Eight Essayists* ed. A.S. Cairncross & *Modern Prose* ed. Michael Thorpe Charles Lamb: *The Superannuated Man* A.C. Benson: *The Art of the Essayist* Robert Lynd: *Sea-side* George Orwell: *Shooting an Elephant* Two questions of 15 marks each out of four (one from each essay)

Unseen One essay of 20 marks

 $15 \ge 2 = 30$ $20 \ge 1 = 20$ Total = 50

PAPER - III (F.M. 100)

DRAMA

William Shakespeare: Julius Caesar <u>OR</u> A Midsummer Night's Dream One question of 20 marks out of two One explanation of 10 marks out of two Four short questions of 2 marks out of six Three Literary Terms (related to drama) of 4 marks out of five

20 x 1 = 2010 x 1 = 102 x 4 = 8<u>4 x 3 = 12</u>Total = 50

DRAMA

George Bernard Shaw: Arms and the Man <u>OR</u> Pygmalion One question of 20 marks out of two One explanation of 10 marks out of two Four short questions of 2 marks out of six

Proof Reading: 12 marks (The original text should be printed in the question paper along with the proof copy)

20 x 1 = 2010 x 1 = 102 x 4 = 8<u>12 x 1 = 12 </u><u>Total = 50</u>

PART - III PAPER – IV (F.M.100)

Short Stories Bhabani Bhattacharya: A Moment of Eternity Mulk Raj Anand: Duty R.K. Narayan: Dasi the Bridegroom Rabindranath Tagore: The Home-coming

Two questions of 20 marks out of four (one from each story) One explanation of 10 marks out of two

$20 \ge 2 = 40$					
$10 \ge 1 = 10$					
Total = 50					

Poems Toru Dutt: *Sita* Kamala Das: *An Introduction* A.K. Ramanujam: *A River* Nissim Ezekiel: *Goodbye Party for Miss Puspa T.S.*

One question of 20 marks out of three One explanation of 10 marks out of two

Unseen Dialogue Writing – 10 marks Substance writing of a poem – 10 marks

20 x 1 = 2010 x 1 = 1010 x 1 = 10<u>10 x 1 = 10 </u><u>Total = 50</u>